

The Science Case for the Dark Energy Survey

James Annis
For the DES Collaboration

The Dark Energy Survey

60 Modules

- We propose to make precision measurements of Dark Energy
 - Cluster counting, weak lensing and supernovae
 - Independent measurements
- by mapping the cosmological density field to z=1
 - Measuring 300 million galaxies
 - Spread over 5000 sq-degrees
- using new instrumentation of our own design.
 - 500 Megapixel camera
 - 2.1 degree field of view corrector
 - Install on the existing CTIO 4m

Cosmology in 2004

WMAP measures the CMB radiation density field at z=1000

Sloan Digital Sky Survey measures the galaxy density field at z < 0.3

Combine to measure parameters of cosmology to 10%. We enter the era of precision cosmology.

- Confirms dark energy (!)

2003 Science breakthrough of the year

The Big Problems: Dark Energy and Dark Matter

The confirmation of Dark Energy points to major holes in our understanding of fundamental physics

- Dark energy?
 Who ordered that? (said Rabi about muons)
- Dark energy is the dominant constituent of the Universe
- Dark matter is next

95% of the Universe is in forms unknown to us

1998 Science breakthrough of the year

Dark Energy

1. The Cosmological Constant Problem

Particle physics theory currently provides no understanding of why the vacuum energy density is so small: ρ_{DE} (Theory) $/\rho_{DE}$ (obs) = 10^{120}

2. The Cosmic Coincidence Problem

Theory provides no understanding of why the Dark Energy density is just now comparable to the matter density.

3. What is it?

Is dark energy the vacuum energy? a new, ultra-light particle? a breakdown of General Relativity on large scales? Evidence for extra dimensions?

The nature of the Dark Energy is one of the outstanding unsolved problems of fundamental physics.

Progress requires more precise probes of Dark Energy.

Measuring Dark Energy

• One measures dark energy through how it affects the universe expansion rate, H(z):

$$H^{2}(z) = H^{2}_{0} \left[\Omega_{M} (1+z)^{3} + \Omega_{R} (1+z)^{4} + \Omega_{DE} (1+z)^{3} (1+w) \right]$$
matter radiation dark energy

Note the parameter w, which describes the evolution of the density of dark energy with redshift. A cosmological constant has w = -1.

w is currently constrained to ~20% by WMAP, SDSS, and supernovae

$$r(z) = \int dz/H(z)$$

• Standard Candles (e.g., supernova) measure

$$d_L(z) = (1+z) r(z)$$

Standard Rulers measure

$$d_a(z) = (1+z)^{-1} r(z)$$

Volume Markers measure

$$dV/dzd\Omega = r^2(z)/H(z)$$

• The rate of growth of structure is a more complicated function of H(z)

DES Dark Energy Measurements

- New Probes of Dark Energy
 - Galaxy Cluster counting
 - 20,000 clusters to z=1 with $M > 2x10^{14} M_{\odot}$
 - Weak lensing
 - 300 million galaxies with shape measurements
 - Spatial clustering of galaxies
 - 300 million galaxies
- Standard Probes of Dark Energy
 - Type 1a Supernovae distances
 - 2000 supernovae

Supernova

Type 1a Supernovae magnitudes and redshifts provide a direct means to probe dark energy

Standard candles

DES will make the next logical step in this program:

- Image 40 sq-degree repeatedly
- -2000 supernovae at z < 0.8
- Well measured light curves

New Probes of Dark Energy

- Rely on mapping the cosmological density field
- Up to the decoupling of the radiation, the evolution depends on the interactions of the matter and radiation fields 'CMB physics'
- After decoupling, the evolution depends only on the cosmology 'large-scale structure in the linear regime'.
- Eventually the evolution becomes non-linear and complex structures like galaxies and clusters form 'non-linear structure formation'.

$$z = 30$$

Spatial Clustering of Galaxies

- The distribution of galaxy positions on the sky reflects the initial positions of the mass
- Maps of galaxy positions are broken up in photometric redshift bins
- The spatial power spectrum is computed and compared with the CMB fiducial power spectrum.
- The peak and the baryon oscillations provide standard rulers.
- DES will
 - Image 5000 sq-degrees
 - Photo-z accuracy of $\delta z < 0.1$ to z = 1
 - 300 million galaxies

Background galaxy shear maps

Weak Lensing

 Weak lensing is the statistical measurement of shear due to foreground masses

D. distance from lens to source
Lensing galaxies
Light path

D₁ distance to lens
D₈ distance to source

A shear map is a map of the shapes of background galaxies

Weak Lensing

- The strength of weak lensing by the same foreground galaxies varies with the distance to the background galaxies.
 - Measure amplitude of shear vs. z
 - shear-galaxy correlations
 - shear-shear correlations

DES will

- Image 5000 sq-degrees
- Photo-z accuracy of $\delta z < 0.1$ to z = 1
- 10-20 galaxies/sq-arcminute

Peaks in the Density Field

Cluster Masses

Our mass estimators

- Galaxy count/luminosity
- Weak lensing
- Sunyaev-Zeldovich
 - The South Pole Telescope project of J. Carlstrom et al.
 - DES and SPT cover the same area of sky

• Self calibration

- Mass function shape allows independent checks
- Angular power spectrum of clusters
- Allows an approach at systematic error reduction

Cluster Counting

We aim at ~5% precision on Dark Energy

 δ w \sim 5% and δ $\Omega_{\rm DF}$ \sim 3%

The Planck satellite will provide tighter input CMB measurements, and the constraints will improve slightly.

Joint constraints on w and w_a are promising: initial results suggest $\delta w_a \sim 0.5$.

The Dark Energy Survey

5000 sq-degrees

Overlapping SPT SZ survey

4 colors for photometric redshifts

300 million galaxies

- We propose the Dark Energy Survey
 - Construct a 500 Megapixel camera
 - Use CTIO 4m to image 5000 sq-degrees
 - Map the cosmological density field to z=1
 - Make precision measurements of the effects of Dark Energy on cosmological expansion:
 - Cluster counting
 - Weak lensing
 - Galaxy clustering
 - Supernovae

Backup slides

South Pole Telescope

8m (10m) South Pole Telescope (SPT) and 1000 element bolometer array

PEOPLE

Carlstrom (UC) Holzapfel (UCB) Lee (UCB) Leitch (UC) Meyer (UC) Mohr (UIUC) Padin (UC) Pryke (UC) Ruhl (UCSB) Spieler (UCB) Stark (CfA) NSF - OPP Raytheon PSC CfCP

Low noise, precision telescope

- 20 um rms surface over 8m
- 1 arcsecond pointing
- 1.25 arcminute at 2 mm
- 'chop' entire telescope
- 3 levels of shielding
 - 1 m radius on primary 8 m precision surface
 - inner moving shields
 - outer fixed shields

SZE and CMB Anisotropy

- at least two bands 150 & ~250 GHz
- 4000 sq deg SZE survey
- deep CMB anisotropy fields
- deep CMB Polarization fields

NSF-OPP Funded & scheduled for Nov 2006 deployment

Sunyaev-Zeldovich Effect

⇒ Scattering moves photons from low frequencies (RJ part of the frequency spectrum) to high frequencies (Wien regime)

In the language of

Sunyaev-Zel'dovich (1980):

Photometric Redshifts I

MaxBcg Cluster Photometric Redshifts

MaxBcg Galaxy Cluster Finding

